Modeling Simulation Healthcare Future Directions MOVES Institute Research Summit Naval Postgraduate School Monterey, Ca 13 July, 2010 Richard M. Satava, MD FACS Professor of Surgery University of Washington and **US Army Medical Research and Materiel Command** | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comments arters Services, Directorate for Information | regarding this burden estimate or mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | |--|---|--|---|---|--|--|--| | 1. REPORT DATE 13 JUL 2010 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2010 | red
to 00-00-2010 | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | | Modeling and Simu | ulation in Healthcar | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | | | | 5e. TASK NUMBER | | | | | | 5f. WORK UNIT NUMBER | | | | | | | 7. PERFORMING ORGANI University of Wash | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release; distributi | ion unlimited | | | | | | | 13. SUPPLEMENTARY NO 10th Annual MOV | otes ES Research and Ed | ducation Summit 20 | 10, 13-15 July. | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 55 | RESPUNSIBLE PERSUN | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 (Oxford English Dictionary) - 1. Tendency to assume a form resembling that of something else; unconscious imitation. - 2. A false assumption or display, a surface resemblance or imitation, of something. - 3. The technique of imitating the behavior of some situation or process (whether economic, military, mechanical, etc.) by means of a suitably analogous situation or apparatus, esp. for the purpose of study or personnel training. #### Representation of 'real world' objects, processes and ideas by an 'intangible world' of information all have equal "weight" in the information world #### Simulation #### Third Leg of the Information Age Satava 2 Feb 1999 #### The Scientific Method is Dead Evidence Based Medicine is ... The Scientific Method as Applied to Medicine The Evidence Sthe Science In order to accept evidence-based medicine . . . we must accept the current method in Science #### Scientific Methodis DEAD? Not necessarily but ... Not all science is explainable using the scientific method Where is the role of Imagination Intuition Innovation Creativity Serendipity Inspiration **FURTHER PROOF:** Current evidence is inadequate for Event horizons Cognition Genome Quantum mechanics Memes Etc New discoveries evolve from **Emergent Properties** #### How has the Scientific Method changed? Hypothesis → Study Design → Experiment → Results → Reporting Simulation "unknown unknown" Exception-to-the-rule etc Outliers, ### Modeling and Simulation Healthcare Applications 1. Education and training (technical and cognitive skills, distributed learning) 2. Healthcare systems (processes and optimization) 3. Fiscal responsibility (financial planning) 4. Clinical practice (procedural planning, surgical rehearsal, warm-up) 5. Patient administration - (Quality improvement and patient safety) - 6. Hospital network integration - (System of Systems Engineering SoSE) ## Healthcare Education New Information Age Principles - 1. Teach how to find information, not to memorize - 2. Information needs to be ubiquitous and distributed - 3. "Information wants to be free" (no cost Kevin Kelly, Wired magazine) - 4. Evidence-based practice is essential, but must be balanced with creativity - 5. Quantify performance (Competency based) - 6. Simulate before practice (Digital Libraries) #### Classic Education and Examination What is the **REVOLUTION** in Surgical Education? #### Training for New Technical Skills Halstedian Model: See One, Do One, Teach One #### MEDICAL EDUCATION #### The Revolution is ... OW Roughly 100 year cycles (1908 – Flexner Report) #### Paradigm Shift It's all about . . . #### mproved Patient Care Manikin Virtual Reality through Advanced Medical Education #### The 6 Competencies 2003 Consensus by the AGCME & ABMS - Knowledge - Patient Care - Interpersonal and communication skills - Professionalism - Practice-based learning and improvement - Systems-based practice ### Two Components serevolution Using Modeling and Simulation Objective Training of Technical Skills Simulators (technology) Curriculum (training method) Assessment of Cognitive and Technical Skills Criterion-based tools Objective metrics # KIIS raining The New Mandates **Effective** 1 July 2008 All residency programs must have RRC* a skills training (simulation) center 1 July 2009 All surgical residents must pass FLS** ABS in order to apply for board certificate Accreditation Council of Graduate Medical Education Approved by American Board of Medical Specialties ^{*} Residency Review Committee (RRC) It's not the Simulator It's the Curriculum #### Uses for the Curriculum* Training Initial fundamental training (residency, etc) New procedure Pre deployment (military) Re-training* Maintenance of certification Admin leave (pregnancy, sabbatical, illness, admin training) Redeloyment (military) ^{*} Retraining curriculum needs to be totally different from initial training - essentially a refresher of known skills #### Standardized Curriculum Suggested template - Goals of the Curriculum - (include consensus on metrics and initial instructions) - Anatomy or Tasks (if basic skills) - Steps of the Procedures or skills tasks - Errors (define and describe how to avoid) #### TEST - Skills Training (on simulator, to benchmark metrics) - Outcomes assessment* (and results reporting) ^{*} After validation by experts who take the curriculum and finish the Outcomes Assessment, the experts' mean scores become the Benchmark metrics #### The 4 "Customers" #### WHO USES A CURRICULUM? | Customer | Role | Purpose | | | |---------------------|-----------|-----------------------|--|--| | Department Chair | Planner | Develop a program | | | | Faculty | Consumer | Teach the learner | | | | Student | User | Learn to be competent | | | | Licensing Authority | Certifier | Certify* competence | | | ^{*} Hospitals DO NOT use curricula, they use CERTIFICATES that prove their doctors/nurses are competent #### Process to Develop a Curriculum #### **Curriculum Development** Consensus Conference Develops Outcomes Metrics Educational Research Develops Curriculum Simulator Research Builds Simulator (to support curriculum) Validation Research Proves effectiveness Training Program Trains learners (training/retraining) Testing authority Certifies training Certifying authority Certifies competency (and decides mandates) #### The Metrics Drives the Process #### **Curriculum Development** | Outcomes
&
Metrics | Curriculum
Development | Simulator
Development | Validation
Studies | Implement: Survey Training Certification | Issue
Certification | |-----------------------------------|---------------------------------------|--|---|--|--| | Consensus
Conference | Standard
Curriculum
Template | Engineering
Physical
Simulator | Standard
Validation
Template | Current
Procedures | Issue
Mandates
And
Certificates | | ABS SAGES ACS Specialty Societies | SAGES
ACS
Societies
Academia | Industry
with
Academia
Medical
Input | ACS
SAGES,
Participating
Societies | FLS
SAGES/ACS | ABS | # Another Concern opportunity Maintenance of Certification will be more frequent **Skills Training via Internet** ### Technology Current areas of simulation #### ethodology ## SATS Structure Objective Structured Assessment of Technical Skills ## eam raining # n-situ are Real Emergency Room # ontinuity of ER Hand-off OR Hand-off ICU #### Future #### Directions #### STIS aboratory **Patient Actors** Future **Virtual Patients** **Includes HSBC** #### Virtual Cadaver #### Virtual Hospital Continuity Care Combat Trauma Training Chain of Evacuation - (MSTC) Madigan Army Hospital, Ft. Lewis, WA Civilian Hospital Training Chain of Safety - Riverside Sim Center Columbus Ohio ### horeography PAGE ONE CHOREOGRAPHER: ANNE MARTE HUNTER: FLOOR PLAN-OPENING NUMBER MUSICAL: STEPHEN SONDHEIM and GEORGE FURTH'S COMPANY 1) 5 caples + ROBERT = DANCERS /UPSTAGE Floor plan - Music measures 1-25 COUPLES STAG IN PLACE couple 3 WETCHT BEARING STAGE LEFT, STAGE RIGHT Couple 4 2 /2 FT. High ROBLUT ON DECK 2) MUSICAL CUE FOR MOVEMENT . #25-39 MEASURES 25-27 COUPLES 144 POINT A&B MEASURE 28-31 couples 312 move to point C&D MEASURE 32-39 couple 5 MOVES to point E couple 1 capte 3 STAGE REGHT/ * = STAGE DERECTIONS AS IF ACTOR IS ON STAGE FACING THE AUDIENCE DANCER #### **Quantitative Measures** ### Cognitive vs Psychomotor ## Cognitive vs Psychomotor Inferring Judgment Can we understand what you are thinking? #### Simulation in Social Networking My Space **You Tube** Multi-user video games **Second Life** #### Second Life ### Cinica ## Application ## Surgical Rehearsal Endovascular Simulators Graphic overlay #### Pre-operative Warm-up Portable Simulator rolled into OR. #### ACS-AEI Consortium #### **Comprehensive** Curriculum **Basic Skills** Simple Procedures Advanced Procedures **Team Training** Task Deconstruction **Continuity of Care** ## Meeting Legal Requirements and Fiscal #### Animal, cadaver & actor replacements #### **Technology Drivers** #### **Changing T raining Requirements** | Future types of Simulation | Where used | Competency (assumes all use Knowledge) | Clinical Relevance (assumes all serve Patient Safety) | |--|-------------------------|--|---| | In Situ
Training | Team
Training | Systems –based
Communication
Professionalism | Risk management | | Hand off | Team | Communication Professionalism | Patient safety | | Choreography | Team
Training | Communication
Technical Skills | Patient safety | | Pre-op
Warm up | Clinical Application | Pt care
(Technical skills) | Patient safety Risk management | | Surgical
Rehearsal | Clinical
Application | Pt Care
(Technical Skills) | Risk management Quality assurance | | Cognitive vs Skills | Laboratory
Training | Knowledge
(Technical skills) | Credentialing | | Animal , cadaver
& actor
replacement | Laboratory
Training | All
Federal Law | Ethical Issues
Cost reduction | # Funding for Medical Simulation TATRC Congressional Special Interest DHP US Army Core Medical PEO-STRI US Army Logistics Veterans Affairs CoE Medical Simulation - Orlando AIMS DHHS (AHRQ) – Multi-agency #### **Business Model?** #### 1. Drivers - a. Mandates - b. Cost Reduction - 1.) Cadaver Lab av \$800,000 yr - 2.) Actor patients -\$250,000 \$400,000/yr - 2. **Digital Libraries** or synthetic tissue models - a. Subscription vs up-front costs - b. Virtual cadavers - c. Virtual actors - d. Synthetic vs virtual animals (humans) #### 3. Non-technical skills training - a. Manikin and hybrid models, virtual actors - b. Team training, hand-off, communication, professionalism Will the simulation companies be able to survive? ## **Enabling Technology**High Performance Computing First hard disk drive in 1956... with 5 MB of storage. In September 1956, IBM launched the 305 RAMAC, the first 'SUPER' computer with a hard disk drive (HDD). The HDD weighed **over one ton** and stored a 'whopping' 5 MB of data. and data storage #### Future Simulation and Examination? Courtesy: Ivo Broeders, Twente University, Delph Netherlands 2010 Is this the **REVOLUTION** in Surgical Education? # Be careful of unintended consequences Experience is the name everyone gives to their mistakes - Oscar Wilde The only thing more dangerous than trying too hard and failing is not trying hard enough and succeeding! Michelangelo 1503 #### **National Simulation Initiative** A Nexus of Medical Simulation in Orlando, FL DoD sim center input